

The evolving VectorBase gene build: mixing automated and manual approaches when annotating vector genomes

Daniel Lawson

VectorBase-EBI, European Bioinformatics Institute,
Wellcome Trust Genome Campus, Hinxton UK

Topics

- ★ VectorBase species
 - Generic gene prediction system (new genomes)
- ★ VectorBase gene prediction system (new developments)
 - Influence of manual annotation
- ★ Visualizing manual annotation
- ★ Keeping information up to date

	<i>Anopheles gambiae</i> PEST	Annotated
	<i>Aedes aegypti</i>	
	<i>Culex pipiens quinquefasciatus</i>	Assembly
	<i>Ixodes scapularis</i>	Sequencing
	<i>Anopheles gambiae</i> M & S form	Sequencing
	<i>Pediculus humanus</i>	
	<i>Lutzomyia longipalpis</i>	Initiated
	<i>Glossina morsitans morsitans</i>	
	<i>Phlebotomus papatasi</i>	
	<i>Rhodnius prolixus</i>	

Annotation of new genomes

VectorBase gene prediction pipeline

VectorBase curation database pipeline for manual/community annotation

Manual annotation progress

	Protein-coding gene No.	VectorBase manual	Community submission
Anopheles gambiae			
AgamP3.3	13,277	261 (2.0 %)	667 (5.0 %)
current		2474 (18.6 %)	667* (5.0 %)
Aedes aegypti			
AaegL1.1	15,419	0 (0.0 %)	0 (0.0 %)
current		0 (0.0 %)	341 (2.2 %)

Manual annotation visualisation

Overview of proposed re-annotation system

Comparing new gene builds with the old one

- Use of manual annotation for validation of automated gene build improvements
- Simple statistics (CDS length, intron size, CDS matching TE's)
- BRC annotation metrics
 - Supporting evidence for a gene prediction (citation, expression, orthology)
 - Attachment of Standard Operating Procedures (SOPs)

VectorBase gene prediction pipeline (SOP)

Gene build schedules

Full gene build

4 months

1 month

Partial gene build

Triggers for re-annotation

- Temporal
- Data
 - New data for species
 - New genomes
 - Re-annotated genomes

3 wise annotators

